- In Salah CCS: Project Description - Site Selection and Management - •Monitoring Stored CO₂: Joint Industry Project - Key Lessons Learned from Phase 1 - -Well Integrity: KB-5 - –Seismic Interpretation - Plans for Phase 2 - •Questions/Answers #### **Project Overview** #### **Project Fun Facts** - Industrial Scale Demonstration of CO₂ Geological Storage (Conventional Capture) - Storage Formation is common in Europe, USA & China - Started Storage in August 2004 - 1mmtpa CO₂ Stored (17mm tonnes total) - \$100mm Incremental Cost for Storage No commercial benefit - Test-bed for CO₂ Monitoring Technologies \$30mm Research Project #### Additional CCS Infrastructure (CDM?) # **CO₂ Compression and Storage** 50mmscf/d CO₂ (1mmtpa) Compression Transportation Injection Storage #### Risk Profile of a CGS Project #### Oil & Gas Capital Value Process (Ref: In Salah Case Study, DNV 2009) #### **Retrospective Compliance with EU CCS Directive** **Colour Key** Compliant #### In Salah CO2 Storage vs. EU CCS Guidelines Compliance possible Non or difficult compliance #### **Storage Project Stages** | Section | Category | <u>Activities</u> | Directive | Assessment | Characterisation | Development | Operation | Closure | |---------|----------------------------|--|------------|------------|------------------|-------------|-----------|--------------| | | | | MPCP | Appraise | Select/Define | Execute | Operate | Decommission | | GD1 L | ife Cycle Risk Management | | | | | | | | | 2.1 | Life Cycle Risk Management | Periodic Risk Assessment and Management | | | | | | | | | | Model and performance Uncertainty assessment | | | | | | | | 3.3 | Life Cycle Phases | | | | | | | | | | Characterisation | Characterisation/assessment of storage complex | | | | | | | | | | Detailed Risk Assessment | | | | | | | | | | Develop injection, monitoring, corrective measures | | | | | | | | | | Detailed engineering design of the storage scheme | | | | | | | | | | Baseline pre-injection monitoring | | | | | | | | | | Reporting of monitoring results to Competent Author | ority (CA) | | | | | | | | | Development of Corrective measures plan | | | | | | | | | | New data used to update models and risk assessm | ent | | | | | | | | | Monitoring plans to be updated and verified | | | | | | | | | | Notify CA of any leakage or significant irregularities | | | | | | | | | | Develop monitoring plan with targets and methods | | | | | | | | | | Conduct post closure monitoring | | | | | | | | | | Updated site characterisation and risk assessment | | | | | | | | | | Inspections by CA post closure | | | | | | | | | | Prove long term containment of CO2 | | | | | | | | | | Monitor and assess for 20 years | | | | | | | | | | Site sealed and facilities removed | | | | | | | | | Risk Management for | Use CO2Qualstore risk assessment methodology (| DNIV | | | | | | | 6 | Geological Storage | 2010a) | DINV | | | | | | | O | Geological Stolage | Dialogue on Risk management with CA | | | | | | | #### In Salah CO₂ Joint Industry Project (JIP) # **Objectives (2005-10)** - 1. Provide assurance that secure geological storage of CO₂ can be cost-effectively verified and that long-term assurance can be provided by short-term monitoring. - Demonstrate to stakeholders that industrial-scale geological storage of CO₂ is a viable GHG mitigation option. - Set precedents for the regulation and verification of the geological storage of CO₂, allowing eligibility for GHG credits #### **Joint Industry Project: Timeline** #### In Salah JIP Organisation (2010) ## **Expected CO₂ Migration** ### **Monitoring Technologies - Evolution** #### **InSAR at End March 2010** KB-501: 17272 KB-502: 15603 KB-503: 29281 UTM 31 N, WGS84 MMscf #### InSAR: London Jubilee Line Construction #### 2008 Quantified Risk Assessment #### In Salah Containment Risk ### **Focus on Two Topics** 1. Well Integrity: KB-5 2. Seismic Interpretation # Focus on: KB-5 Decommissioning #### **KB-5: July 2007** CO₂ breakthrough occurred at KB-5 between inspection intervals (August 2006 to June 2007) Detected by leak from valve (should have been pressure on a gauge) Approx. 0.1 tonne CO₂ escaped (3.2 million tonnes stored) Flange and gauge fitted CO₂ injection at Kb-502 stopped during KB-5 decommissioning ### **KB-5 Completion Diagrams** #### **Before (1981)** #### After (2009) #### **Focus on Seismic Interpretation** Sleipner Precedent: Seismic is the preferred monitoring technology ### Seismic at Krechba is very Expensive #### Seismic Survey Only Covered 2 of 3 CO₂ Plumes 2009 3D survey – covers only northern part of Krechba field, extends slightly further to N (into neighbouring licence block), includes: - Kb-2, Kb-4, Kb-5, Kb-8, Kb-9z, Kb-16z and Kb-17z exploration & appraisal wells - Kb-11 & Kb-14 gas production wells - Kb-502z & Kb-503z CO₂ injection wells ## **Seismic Aligns with Satellite Deformation** # In Salah CCS: Conclusions #### Pioneering (Industrial-Scale) CCS project: - Successful CO₂ storage: > 5years, > 3mm tonnes stored, 19 GHGT10 Papers - Excellent collaboration: IOC/NOC/Government/Academia - Injection operations very much as anticipated - Site selection and management is more important than monitoring - Monitoring programmes will be <u>very</u> site-specific: - InSAR (Satellite) and Wellhead data are very cost-effective - Seismic very useful, but complex and expensive ## CO₂ plume/pressure is not homogenous - Needs high resolution data for appropriate characterisation - Have modified the storage operation based on lessons learned Phase 1: 2006-2010 In Salah is a "data-rich" project in a "data-poor" environment Phase 2: 2011-2015LLNL, LBNL # JIP2: US DoE Program (2010-2012) | <u>Technical Task</u> | <u>Lab</u> | |--|------------| | Geomechanics/Geochemistry: Coupled modelling | LLNL | | Satellite Imagery: stochastic inversion | LLNL | | Satellite Imagery: deterministic inversion | LBNL | | Satellite Imagery: Interpretation | LBNL | | Seismic: Fracture analyses | LBNL | | Geomechanics: Induced Microseismicity | LLNL | | Geomechanical Response: Microseismic | LBNL | | Geomechanical Response: Coupled modelling | LBNL | | Geochemistry: Modelling of caprock/shallow aquifer | LLNL | # **Questions?** #### www.insalahco2.com